

Food and Drug Administration Washington, DC 20204

DEC - 1 1997

1490 '98 FEB 18 A&:02

President Am-ion, Inc. 6565 **Odell** Place Boulder, Colorado 80301-3330

Dear Sir:

This is in response to your letter of November 5, 1997 to the Food and Drug Administration (FDA) pursuant to section 403(r)(6) of the Federal Food, Drug, and Cosmetic Act (the act). Your submission states that Amrion, Inc. is making the following statements, among others, for the following products:

HealthSmart Cranberry

"... active compounds in cranberries help your body keep harmful bacteria from attaching to urinary tract walls."

HealthSmart Acidophilus

"High fat, high sugar diets create an ideal environment for "unfriendly" bacteria in the gastrointestinal tract. Don't let these harmful forms of bacteria crowd out the beneficial ones. for [sic] a healthy balance, discover the benefits of HealthSmart Acidophilus."

Sugars and fats can create an ideal environment for ham-did **bacteria**, which in turn can crowd out the beneficial ones needed for gastrointestinal health. For a healthy balance, discover the benefits of **Acidophilus**."

Section 403(r)(6) of the act makes clear that a statement included in labeling under the authority of that section may not claim to diagnose, mitigate, treat, cure, or prevent a specific disease or class of diseases. The statements that you are making for these products suggest that they are intended to treat, prevent, or mitigate disease, in that they are intended to treat, prevent, or mitigate gastrointestinal disease and urinary tract disease caused by pathogenic microorganisms. These claims do not meet the requirements of section 403(r)(6) of the act. These claims suggest that these products are intended for use as drugs within the meaning of section 201 (g)(l)(B) of the act, and that they are subject to regulation under the drug provisions of the act. If you intend to make claims of this nature, you should contact FDA's Center for Drug Evaluation and Research (CDER), Office of Compliance, HFD-3 10,7520 Standish Place, Rockville, Maryland 20855.

975-0163

LET95

Page 2- President, Amrion, Inc.

Your submission also states that you are **making** claims of a relationship between various substances and osteoporosis for the products HealthSmart Daily Essentials, HealthSmart Calcium Carbonate, and HealthSmart Calcium& Magnesium Complex.

These statements are not statements of nutritional support subject to section 403(r)(6) of the act, but are health claims subject to section 403(r)(1)(B) of the act. FDA has authorized a health claim on the relationship between calcium and osteoporosis (see 21 CFR 101.72). A dietary supplement that meets the eligibility and message requirements set forth in this regulation may bear a claim for the relationship between calcium and osteoporosis. A health claim on the label or in the labeling of a food or dietary supplement that is not in accordance with the requirements in21 CFR 101.72 would misbrand the food or dietary supplement under section 403(r)(1)(B) of the act. Moreover, failure to make a claim in accordance with the requirements in21 CFR 101.72 subjects the product to regulation as a drug under section 201 (g)(1)(B) of the act because the product is intended to treat, cure, prevent, or mitigate a disease, osteoporosis.

For the product HealthSmart Daily Essentials, for example, a claim is made that "with extra calcium, magnesium and boron, it supports bone health and helps prevent osteoporosis." FDA has not authorized a health claim on the relationship between magnesium or boron and osteoporosis. As discussed above, this claim subjects the product to regulation as a drug under section 201 (g)(l)(B) of the act because the product is intended to prevent osteoporosis and the claim is not an authorized health claim under section 403(r)(1)(B) of the act.

Please contact us if we may be of further assistance.

Sincerely yours,

James T. Tanner, Ph.D.
Acting Director
Division of Programs and Enforcement Policy
Office of Special Nutritional
Center for Food Safety
and Applied Nutrition

Copies:

FDA, Center for Drug Evaluation and Research, Office of Compliance, HFD-300 FDA, Office of the Associate Commissioner for Regulatory Affairs, Office of Enforcement, HFC-200 FDA, Denver District Office, Compliance Branch, HFR-SW240

NOV 1.8 1997

Office of Special Nutritional (HFS-450) Center for Food Safety and Applied Nutrition Food and Drug Administration 200 c street, SW Washington, DC 20204

NOTIFICATION OF STATEMENTS OF NUTRITIONAL SUPPORT

This Notification is filed pursuant to \$403(r)(6) of the Federal Food Drug and Cosmetic Act (FDC Act), 21U.S.C §343(r)(6).

Name of dietary supplement: HealthSmart Acidophilus

Statement(s) of

nutritional support: Good bacteria for your colon -- good health for you. High fat. high sugar diets

create an ideal environment for "unfriendly" bacteria in the gastrointestinal tract. Don 't let these harmfulforms of bacteria crowd out the beneficial ones, for a

healthy balance. discoverthe benefits of HealthSmart Acidophilus.

For gastrointestinal health. Sugars and fats can create an ideal environment for harmful bacteria, which in turn can crowd out the, beneficial ones needed for gastrointestinal health. Foi a healthy balance, discover the benefits of Acidophilus

I **certify** that the information contained in this notice is complete and accurate. and that we **have** substantiation that the statements] is **[are] truthful and** not misleading.

AMRION, INC.

NOV 18 1997

Office of Special Nutritional (HFS-450) Center for Food Safety and Applied Nutrition Food and Drug Administration 200 C Street, SW Washington DC 20204

NOTIFICATION OF STATEMENTS OF NUTRITIONAL SUPPORT

This Notification is filed pursuant to \$403(r)(6) of the Federal Food Drug and Cosmetic Act (FDC Act), 21 U.S.C §343(r)(6).

Name of dietary supplement: HealthSmart Cranberry

Statement(s) of

nutritional support: Natural support for urinary tract health. Research shows that active compounds in

cranberries help your body keep harmful bacteria from attacking to urinary tract

walls.

I certify that the information contained in this notice is complete and accurate, and that we have substantiation that the statement[s] is [are] traitful and not misleading.

AMRION. INC.

Office of Special Nutritionals (HFS-450)
Center for Food Safety and Applied Nutrition
Food and Drug Administration
200 C Street, SW
Washington, DC 20204

NOTIFICATION **OF** STATEMENTS OF NUTRITIONAL SUPPORT

This Notification is filed pursuant to §403(r)(6) of the Federal Food Drug and Cosmetic Act (FDC Act).21 U.S.C. §343(r)(6).

Name of dietary supplement: HealthSmart Calcium Carbonate

Statement(s) of

nutritional support: Fight osteoporosis. * Nutritionally support bones for strength and density ...

because inadequate calcium can contribute to porous, brittle bones and

osteoporosis. *Regular exercise and a healthy diet containing adequate calcium helps women maintain good bone health and may reduce their high risk of osteoporosis later in life. Daily intake of calcium above 2,000 mg is not likely to

provide any additional benefit.

I certify that the information contained in this notice is complete and accurate, and that we have substantiation that the statement[s] is [are] trthful and not misleading.

AMRION, INC.

Office of Special Nutritional (HFS-450) Center for Food Safety and Applied Nutrition Food and Drug Administration 200 C Street, SW Washington, DC 20204

NOTIFICATION OF STATEMENTS OF NUTRITIONAL SUPPORT

This Notification is filed pursuant to \$403(r)(6) of the Federal Food Drug and Cosmetic Act (FDC Act), 21U.S.C. §343(r)(6).

HealthSmart Daily Essentials Name of dietary supplement:

Statement(s) of nutritional support:

... specifically targeted for women's health concerns. With extra calcium, magnesium and boron, it supports bone health and helps prevent osteoporosis. * *Regular exercise and a healthy diet containing adequate calcium helps women maintain good bone health and may reduce their high risk of osteoporosis later in life. Daily intake of calcium above 2,000 mg is not likely to provide any additiona! benefit.

A multivitamin formula for women . . this comprehensive multivitamin helps vou fill in the nutritional gaps ... specifically targeted to women's health concerns. With extra calcium, magnesium and boron, it supports bone health and helps

prevent osteoporosis.

1 certify that the information contained in this notice is complete and accurate, and that we have substantiation that the statement[s] is [are] truthful and not misleading.

AMRION, INC.

Office of Special Nutritionals (HFS-450) Center for Food Safety and Applied Nutrition Food and Drug Administration 200 C Street, SW Washington, DC 2020\$

NOTIFICATION OF STATEMENTS OF NUTRITIONAL SUPPORT

This Notification is filed pursuant to §403(r)(6) of the Federal Food Drug and Cosmetic Act (FDC Act). 21U.S.C \$343(r)(6).

Name of dietary supplement: HealthSmart Calcium& Magnesium Complex

Statement(s) of nutritional support:

For strong healthy bones.*.. without enough calcium, your bones could become weak and brittle. In addition studies say that calcium should be taken with magnesium for even greater benefit.. a blend of two important minerals for bone health. *Regular exercise and a healthy diet containing adequate calcium helps women maintain good bone health and may reduce their high risk of osteoporosis later in life. " Daily intake of calcium above 2,000 mg is not likely to provide any additional benefit.

For strong, healthy **bones**. Nourish strong healthy bones*. **Calcium** helps prevent osteoporosis and the **weak**, brittle bones that can result. Magnesium **provides** powerful overall nourishment for your bones. Together these hvo minerals offer super support for strong, healthy bones in a form that's easy for your body to absorb. *Regular exercise and a healthy diet containing adequate **calcium** helps women maintain good bone healthy and may reduce their high risk of osteoporosis later in life. Daily intake above 2,000 mg is not **likely** to provide **any additional** benefit.

I certify that the information contained in this notice is complete and accurate. and that we have substantiation that the statements] is [are] truthful and not misleading.

AMRION, INC.